UNIVERSAL WATER CORPORATION 1638 COAST BOULEVARD, P. O. DRAWER Q DEL MAR, CALIFORNIA 92014 Contract No. NBy-62214 27 October 1966 ## OPTIMIZATION OF A REVERSE OSMOSIS SEA WATER DESALINATION SYSTEM By: Serop Manjikian With: Clement H. Allen James A. Kavanagh Clifford K. Monzeglio For: U. S. Naval Civil Engineering Laboratory Port Hueneme, California 93041 Report No. CR 67.027 Distribution of this report is unlimited ## SUMMARY A literature survey has been made which presents a summary review of the work previously undertaken by others in the field. In general, much of the material available in literature is theoretical in nature and serves to point out the need for practical application of basic principles. In addition, study of the literature collected provided a background for the work carried on under this contract and confirmed the soundness of the approach based on the use of formamide modified cellulose acetate membranes in flat and tubular form. Experimental results indicate that formamide modified cellulose acetate membranes can desalinate sea water effectively. Membranes tested in flat laboratory cells have reduced the dissolved salts in sea water from 35,000 ppm to less than 500 ppm at 10 gal. sq ft-day under an operating pressure of 1250 psi in a single pass. Results for tubular membranes have, thus far, shown a single pass reduction to only 1000 ppm. Present data, although limited, indicate that this may be due to the geometric form of the tubular support structure, the high operating pressure and module sealing difficulties. Research on membrane production led to an improvement in membrane properties for membranes cast from a formamide-cellulose acetate-acetone casting solution containing pyridine. The membranes cast from the pyridine-containing solution showed an improvement in membrane physical properties. Successful development of the new, stronger membrane serves to verify the supposition that substantial areas for membrane improvement do exist. While the tubular membrane may be developed to duplicate results obtained with the flat type, it seems advisable at this time to consider a two pass tubular system as an interim design to produce desired conversion for immediate applications and determination of membrane life. In the meantime, membrane research should be continued as a logical step toward a one pass tubular membrane system. Use of pyridine in the membrane casting solution has shown substantial strength improvement, and this is important under rigorous sea water operating conditions. This effect should be further explored and other membrane improvement possibilities investigated to provide best possible effectiveness in the membrane itself. As a parallel effort, further developmental work is needed to determine the optimum operating parameters and modifications of support structures to obtain full benefit from the potential of most advanced membrane technology. | T | ΑE | 36 | Ε | 0 | F | C | 0 | N | T | Ε | N | T | S | |---|----|----|---|---|---|---|---|---|---|---|---|---|---| | _ | _ | | _ | _ | | | _ | _ | _ | - | | _ | _ | | | Page | |---|------| | SUMMARY | | | General Introduction | 1 | | Literature Survey | 2 | | I. General Review | 2 | | 1. Development of Cellulose Acetate Membranes | 2 | | 2. Major Contributions | 2 | | II. Review Bibliography | 7 | | Membrane Study | 9 | | I. Procedures | 9 | | 1. Membrane Fabrication Procedure | 9 | | 2. Testing Procedures | 9 | | II. Casting Solution Constituents | 13 | | III. Results and Discussion | 14 | | 1. Formamide Modified Membranes | 14 | | 2. Pyridine Type Developmental Membranes | 19 | | 3. Storage Effects on Membrane Performance | 20 | | Membrane Structural Properties | 23 | | 1. Experimental | 23 | | 2. Stress-Strain Diagram | 26 | | Prototype System Design | 38 | | 1. Proposed Prototype Design | 38 | | Appendix A. Stress-Strain Measurements | 42 | | | 43 | | B. Major Equipment List - Prototype Design | 60 | | C. Alternative System Designs Considered | 62 | ATT TO STATE OF ## LIST OF FIGURES | Figure | <u>Title</u> | Page | |--------|--|------| | 1 | Laboratory Desalination Cell | 10 | | 2 | Flow Sheet - Sea Water Test Facility | 11 | | 3 | Single Tube Assembly Detail | 12 | | 4 | Tensile Tester | 25 | | 5 | Typical Stress-Strain Diagram | 26 | | 6 | Stress-Strain Diagram | 33 | | 7 | H (I (I | 34 | | 8 | 11 11 IF | 35 | | 9 | II II II | 36 | | 10 | 11 H H | 37 | | 11 | H H | 38 | | 12 | n n n | 39 | | 13 | Prototype System Design | 40 | | 14 | Prototype General Outline | 41 | | 15 | Basic Desalination Module | 42 | | 16 | Two Stage Single Pass Dual Pressure System | 63 | | 17 | Two Stage Single Pass Single Pressure System | 64 | | 18 | Single Stage Single Pass System | 65 | # LIST OF TABLES | Tabl | <u>e</u> | | Tit | <u>le</u> | | Page | <u> </u> | |--------------|----------|---------|---------------------------|-----------|-------------------------------|----------|----------| | I | Sea | | r Tests, Fo
8-3 Membra | | Modified | 15 | | | 11 | Sea | | r Tests, Fo
8-6 Membra | | Modified | 17 | | | III | Pei | | nce of Memi
8-10 Cellu | | epared from
ate | 18 | | | ΙV | Pei | | | | epared from
ining Pyridine | 21 | | | ٧ | Cor | | ive Performed Membrand | | Fresh and | 22 | | | ΙV | Cas | | | | n of Membranes
easurements | 28 | | | IIV | Ave | | Values of I
anical Pro | | Membrane | 32 | | | X | Sti | ress-Si | train Expe | rimental | Data | 44 | | | ΧI | | ** | • | н | 11 | 45 | | | XII | | H | н | | H | 46 | | | XIII | | n | • | 4 | 11 | 47 | | | XIV | | u | 11 | | II . | 48 | | | X V
V X X | through | • | u | н | и | 49
59 | through | | XXVI | | Major | Equipment | List | | 60 | | ### **GENERAL INTRODUCTION** Interest in the demineralization of saline water has increased during the past decade. Of particular interest has been the reverse osmosis process, in which a semipermeable membrane is used to desalinize saline water with pressure as the driving force. The term osmosis is used to describe spontaneous flow of solvent into a solution, or from a dilute to a more concentrated solution when separated from each other by a semipermeable membrane. In order to obtain fresh water from saline water, the flow must be reversed, i.e., from the solution into a fresh water stream. Hence the term "reverse osmosis". Reverse osmosis, as a process, is dependent on a semipermeable membrane. Thus the practical application of the concept as a desalting process will largely depend on the characteristics and properties of the membranes utilized. Early work at the University of Florida resulted in the discovery of cellulose acetate as a suitable membrane material. In 1960, membranes modified by magnesium perchlorate were prepared at the University of California. These membranes possessed much improved water transmission rates in addition to high selectivity. Further improvements were made at the University of California in 1965 when formamide modified membranes were fabricated at ambient temperatures. Reverse osmosis has now been successfully operated and shown to be a basically useful commercial process, with many possibilities for improvement and applications to be explored. #### LITERATURE SURVEY #### I. GENERAL REVIEW ## 1. Development of Cellulose Acetate Membranes Reid and Breton (1), at the University of Florida discovered the selective properties of cellulose acetate membranes after screening a large number of commercially available polymeric films. Commercial cellulose acetate films and laboratory prepared membranes of Breton had the necessary selectivity; however, their water transmission rates were prohibitively low. In 1960, Loeb and Sourirajan(2), at the University of California, took up the development of cellulose acetate membranes. They applied earlier findings of Dobry (3), who had been working on miscibility of aqueous magnesium perchlorate and cellulose acetate. By utilizing an aqueous solution of magnesium perchlorate as a modifying agent in acetonic solutions of cellulose acetate and, by modifying the fabrication procedure they succeeded in increasing the apparent throughput of cellulose acetate membranes while retaining the high selectivity of the unmodified films. Aqueous magnesium perchlorate modified membranes were used at the University of California until 1965 when Manjikian (4) introduced an all organic casting solution consisting of cellulose acetate, formamide and acetone. Since 1962, a concentrated search has been directed toward the discovery or development of suitable polymers as replacement for cellulose acetate. The objective was a membrane material with the selectivity of cellulose acetate but with higher water transmission rates and longer life. No membrane material superior to cellulose acetate has thus far been discovered. Major efforts of groups such as Aerojet General, General Atomic, M.I.T. and others working with the Office of Saline Water have been aimed at the understanding of the mechanism of cellulose acetate selectivity, and the investigation of the parameters of the process as a whole. ## 2. Major Contributions Membrane materials studied by Reid and co-workers (1) (5) (6) at the University of Florida resulted in their discovery of the selective properties of cellulose acetate. An additional major contribution was Breton's (7) efforts toward understanding the fundamental of the process. Recent work on new polymer systems for reverse osmosis membranes was described by Saltonstall et al(8). They selected poly(vinylene carbonate) and polyacrylonitrile as candidates for study. Francis, P. S.(9) has studied the behaviour of ultrathin membranes cast from polymers of differing structures in an attempt to improve membrane performance. Baddour et al (10) have developed new techniques for preparing semipermeable membranes. These include thin film polymerization, salt inclusion, and solvent
control. Michaels et al (11) after making a thorough study of the mechanism of salt and water flux through cellulose acetate membranes, used their findings as a guide in their search for new membrane materials. These included poly(sodiumstyrene sulfonate) and poly(vinylbenzyl trimethyl ammonium chloride). In addition, Lonsdale et al (12) have investigated nylon and complex cellulose compounds as membrane materials. None of the materials investigated in these studies have shown any significant improvement over cellulose acetate. Modifying agents were investigated by Loeb and Sourirajan⁽²⁾ at the University of California. They accomplished the successful modification of cellulose acetate membranes to achieve a 100 fold increase in membrane water transmission rates while retaining the selectivity of unmodified films. The original casting solution was a mixture of cellulose acetate, acetone and an aqueous solution of magnesium perchlorate. By proper control of fabrication variables, they succeeded in preparing a membrane with a very thin, dense surface layer and a relatively porous substructure. The high flux of these membranes was attributed to the lowered resistance to water flow through this thin surface layer. This has since been confirmed by studies at General Atomic and Aerojet General. Since the initial work was based on empirical methods, various attempts were made to backtrack and determine the function of casting solution constituents and the effect of each fabrication step on membrane characteristics. Loeb and McCutchan (13), after an exhaustive study of electrolytic additives in casting solutions, concluded that the electrolyte, by virtue of its anion, served to "break" the residual ice structure of water present in the casting solution which, in turn, determined the proper structurization of the membrane. In the fabrication process, the evaporation period was given credit for the creation of the thin upper layer after which the film was immersed in ice water to stop further development of the skin and to form the porous substructure. Finally the film was cured to obtain the required membrane semipermeability. In 1965, a major change was introduced in the modification and preparation of cellulose acetate membranes. Manjikian (4) introduced an all organic casting system comprising cellulose acetate, formamide and acetone. The prevailing picture was changed radically in that aqueous inorganic electrolytes were replaced by organin non-electrolytes as modifying agents. This led to the hypothesis that modifying agents did not contribute to the desalinating ability of cellulose acetate membranes and that their only function was to reduce the resistance to water flow through the membrane by structurally modifying the film. Keilin and his group (14)at Aerojet General have carried out an intensive investigation of the role of the "membrane salt" in the fabrication of high flow cellulose acetate membranes. They have shown that the membrane salt does not modify cellulose acetate chemically and that it is completely removed from the membrane during the fabrication process. It is stated that the membrane salt acts as a swelling agent and as such contributes directly to the amount and nature of water retained in the finished membrane. Mechanisms of salt rejection of cellulose acetate membranes was first studied at the University of Florida. The classic investigative work of Breton (7) on the phenomenon of cellulose acetate semipermeability has served as a guide in nearly every aspect of hyperfiltration developmental work undertaken since 1957. A modified dersion of his solution/diffusion mechanism is still the most widely accepted explanation of cellulose acetate permeability, regardless of intermediate reasoning processes. The selectivity mechanism was also studied by Merten and co-workers (15) at General Atomic who have been instrumental in the advancement of osmotic membrane technology in recent years. Their initial contribution was the derivation of a modified equation for water flow through cellulose acetate membranes. The diffusivity of water was measured in an unmodified membrane and used in calculating the apparent thickness of the active surface layer of a modified membrane. It has been shown experimentally that the modified cellulose acetate membrane is asymmetric in nature, i. e. one surface is semipermeable while the other is not selective. Thus it was hypothesized that the modified membrane consisted of a very thin, dense surface layer and a relatively porous surlayer. n a related study, electron micrographs of a modified cellulose acetate membrane were taken by Lonsdale et al (16) showing distinctly the predicted asymmetry. From these micrographs, the thickness of the active surface was measured and found to be very close to the value obtained from the diffusion equation. This led to the conclusion that the high flux of a modified membrane was due to the lowered resistance of a thin active layer and that this layer in a modified membrane had essentially the same characteristics of an equivalent layer of an unmodified cellulose acetate membrane. Wasilewsky (17) investigated the nature of changes that occur in cellulose acetate membranes on heating at elevated temperatures. By taking microwave spectra of cellulose acetate membranes, he succeeded in showing that changes brought about by the curing process resulted from liberated rotational motion of segments and side chains of cellulose acetate molecules. In unheated membranes, most of the oxygen atoms of the carbonyl groups are intra-molecularly hydrogen bonded. During the heating at elevated temperature, enough energy is absorbed to break this bond and to cause the group to rotate about a single bond, bringing two segments from different cellulose acetate molecules close together to form a new inter-molecular bond. This bond, being stronger than the original intramolecular bond, permanently immobilizes the segments involved. The formation of inter-molecular bonds results in smaller intra and inter-molecular spaces, thus decreasing the size of "pores" in the active skin layer of cellulose acetate membrane. Keilin and co-workers (14) have generally accepted, with some refinements, the Breton (7) hypothesis as to the mechanism of cellulose acetate semipermeability. In addition, they postulate that cellulose acetate membranes are completely semipermeable and that any dissolved salts present in the treated water is contributed by pore flow through defective sites in the thin surface layer. Banks and Sharples (18) have taken the simplest and possibly the most reasonable view on the mechanism of water and salt flow through osmotic membranes. They assume that the dense surface layer is free of pores and that both water and salt are transmitted through the active layer by a true diffusion process, and that pure water flow is directly proportional to the net applied operating pressure while salt flow is not. Thus a 100 percent salt rejection is asymptotically approached at high operating pressures. Boundary layer effects were investigated by Sherwood and co-workers (19) (20) at the Massachusetts Institute of Technology. The magnitude of the boundary layer effect was determined theoretically and experimentally by Sherwood et al (21). Equations presenting turbulent region performance of tubular reverse osmosis desalination units were investigated experimentally by Resenfeld et al (22). Additional data on this subject has been compiled by Brian (23). The effect of change in interface salt concentration and precipitation of insoluble salts on boundary layer conditions has been studied by Merten et al (24). The above studies indicate that salt build up at the membrane-brine interface might present a future problem in limiting the performance of high flux membranes. In addition, boundary layer effects limit the design of the membrane support structure in that turbulent flow of brine across the membrane surface might be a necessary condition for effective membrane performance. Membrane life has been investigated in the laboratory and under field conditions. Extended use of cellulose acetate membranes has resulted in most cases, in partial deterioration of membrane desalinating properties. A number of postulated causes and cures of membrane failure have been advanced by various investigations. Most active have been groups at Aerojet General (14) and General Atomic (25). The first group tends to ascribe membrane failure to microbial decomposition, while the second suggest hydrolysis of cellulose acetate as the cause of failure. In addition to the above, some evidence is presented indicating a direct relationship between brine concentration and membrane life. pH of feed water was found to influence the useful life of cellulose acetate membranes by Hatcher and Merten (25). Rapid decline in salt rejection properties was noted in membranes exposed to high pH solutions. However, they postulate a theoretical membrane life of 4.3 years at a pH of 4.8. Banks and Sharples (18) have examined commonly proposed causes of membrane failure and conclude that at present, the nature of membrane failure is not fully understood. Thus far, six month membrane life has been demonstrated under field conditions at a brackish water site (26). In general, the above studies indicate that membrane life is determined largely by the environmental characteristics of the system to which the membrane is exposed. Design of membrane support structures have taken three general forms: (1) the flat plate and frame concept, (2) spirally wound flat membranes in capsules and (3) tubular modules. Early reverse osmosis units utilized the plate and frame concept. Loeb and Milstein (27) describe the first such unit to be built and tested at the University of California. Aerojet General (29) has since optimized this approach for use in commercial desalination units. Spirally wound membrane capsules have been
developed by General Atomic (30). These capsules are inserted in cylindrical pressure vessels and connected together to form the basic unit of a desalting plant. Tubular structures were first disclosed by Havens Industies (31). The design provided for porous fiberglass tubes lined with membranes. In 1965, University of California efforts shifted from flat to tubular membranes. Their design as described by Loeb (28) comprised a metal outer tube, perforated at intervals, with a fabric nylon liner into which a tubular membrane is inserted. Universal Water Corporation (32) has followed in principle the University of California tubular design approach, with basic modifications directed at the modular grouping of tubes and the use of plastics throughout. ## II. REVIEW BIBLIOGRAPHY - 1. Reid, C. E. and Breton, E. J., Journal of Applied Polymer Science 1, No. 2, 133 (1959). - 2. Loeb, S. and Sourirajan, S., American Chemical Society Advances in Chemistry Series 38 Saline Water Conversion II, 117 (1963). - 3. Dobry, A., Bull. de la Societe Chimique de France 5º, Series T III, 312 (1936). - 4. Manjikian, S., UCLA Department of Engineering, Report No. 65-13 (March 1965). - 5. Reid, C.E. and Kuppers, J.R., Journal of Applied Polymer Science 2, No. 6, 264 (1959). - 6. Reid, C.E. and Spencer, H.G., Journal of Applied Polymer Science 4, No. 12, 354 (1960). - 7. Breton, E.J., Office of Saline Water, Research and Development Progress Report No. 16 (April 1957). - Saltonstall, C.W., Higley, W.S., Kesting, R.E., Office of Saline Water, Research and Development Progress Report No. 167 (February 1966). - 9. Francis, P.S., Office of Saline Water, Research and Development Progress Report No. 177 (February 1966). - 10. Baddour, R.F., Vieth, W.R., Douglas, A.S., Office of Saline Water, Research and Development Progress Report No. 144 (September 1965). - 11. Michaels, A.S., Bixler, H.J., Hausslein, R.W., and Fleming, S.M., Office of Saline Water, Research and Development Progress Report No. 149 (December 1965). - 12. Lonsdale, H.K., Merten, U., Riley, R.L., Vos, K.D., and Westmoreland, J.C., Office of Saline Water, Research and Development Progress Report No. 111 (May 1964). - 13. Loeb, S. and McCutchan, J.W., I & E C Product Research and Development 4, 114 (June 1965). - Keilin, B., Office of Saline Water, Research and Development Progress Report No. 117 (1964). - 15. Lonsdale, H.K., Merten, U., & Riley, R.L., Journal of Applied Polymer Science 9, 1341 (1965). ## II. REVIEW BIBLIOGRAPHY (continued) - 16. Lonsdale, H.K., Merten, U., Riley, R.L., & Vos, K.D., Office of Saline Water Research & Development Progress Report No. 150 (October 1965). - 17. Wasilewski, S., UCLA Dept. of Engineering, Report No. 65-10 (April 1965). - 18. Banks, W. & Sharples, A., Office of Saline Water, Research & Development Progress Report No.143 (June 1965). - 19. Sherwood, T.K., Brian, P.L.T., & Sarofim, A.F., Massachusetts Institute of Technology, Annual Progress Report Unver Grant 14-01-0001-295, Report No. 295-8, DSR 4647 (December 1965). - Sherwood, T.K., Brian, P.L.T., & Fisher, R.E., Massachusetts Institute of Technology, Report No. 295-1 DSR-9336 (August 1963). - 21. Sherwood, T.K., Brian, P.L.T., Fisher, R.E., & Dresner, L., I & E C Fundamentals 4, No. 2, 133 (1965). - 22. Rosenfeld, J. & Loeb, S., UCLA Department of Engineering, Report No. 66-62 (1966). - 23. Brian, P.L.T., First International Symposium on Water Desalination, Washington, D.C., Oct, 3-9, (1965). - 24. Merten, U., Lonsdale, H.K., & Riley, R.L., 1 & E C Fundamentals 3, No.3 (1964). - 25. Vos, K.D., Hatcher, A.P., & Merten, U. 1 & E C Product Research and Development 5, No. 3 (1966). - 26. Loeb, S., and Manjikian, S., Ind. Eng. Chem. Process Design Develop. 4, 207 (1965). - 27. Loeb, S. and Milstein, F., UCLA Department of Engineering, Report No. 62-52 (November 1962). - 28. Loeb, S., Desalination 1, 1-100, 35 (1966). - 29. Aerojet General, Office of Saline Water, Research and Development Report No. 86 (1964). - 30. Saline Water Conversion Report for 1964, Office of Saline Water, 42 (1964). - 31. Havens Industries, San Diego, Calif. Sea Water Conversion by Reverse Osmosis, Techn. Brochure (1964). - 32. Universal Water Corporation, Del Mar, California Bulletin No. 1 (1966). ### MEMBRANE STUDY ## I. PROCEDURES ## 1. Membrane Fabrication Procedure Cellulose acetate was dissolved in a mixture of solvent and modifying agent. For a standard membrane, cellulose acetate type E-398-3 was dissolved in a mixture of acetone and formamide. In general, any of the above casting solution components could be replaced by a suitable substitute. However, it is possible to add a fourth component to the casting mixture to enhance the role of either the solvent or the modifying agent. After proper mixing of the casting solution, films were cast on plate glass with 0.005-0.015 side runners by use of a doctor blade, to produce flat membranes of variable thickness. Tubular membranes were cast in 0.435 inch I.D. stainless stee! tubes with an as cast thickness of 0.008-0.015 inches. In general, there is a time lapse between the casting of the film and immersion in water. For flat membranes prepared from formamide modified acetonic solutions of cellulose acetate, a time lapse of 0 to 30 seconds is advisable. However, in the preparation of tubular membranes, the lapse between the above fabrication steps is not necessary. The accepted terminology of this time lapse is evaporation period. This time period is determined largely by the properties of the solvent and the modifying agent. During the water immersion period the membrane achieves its final composition by exchanging the solvent and the modifying agent for water. However its structure is too "open" i.e., it is not selective in application. Up to this point the fabrication procedure has produced a structurally asymmetric membrane with a very thin, dense upper layer and a relatively porous substructure. This condition satisfies one of the two performance criteria, namely flux. Selectivity is achieved by curing the membrane at elevated temperatures which serves to consolidate the membrane and reduces the interintra chain spaces of cellulose acetate. The curing temperature is determined by performance requirements and fabrication and operational variables. Flat membranes are generally heated at 75-85°C. Tubular membranes are heated at 85 to 95°C. These temperature ranges are based on standard formamide modified membrane requirements. ## 2. Testing Procedures Testing of developmental membranes was carried out in small flat laboratory cells as shown in Fig. 1. Fig.2 is a flow diagram of the sea water test unit. Advanced membranes were prepared and tested in tubular form. Fig.3 presents assembly details of a single tubular unit. In general, with a feed water of 5,000 ppm TDS, membranes were tested at an operating pressure of 600 psig. When sea water was used as feed, operating pressure varied from 800 to 1400 psig. In all cases feed water flow across the membrane was kept in the turbulent range. FIGURE 1 PLASTIC PRESSURE TUBE SINGLE TUBE ASSEMBLY DETAIL FIGURE 3 #### II. CASTING SOLUTION CONSTITUENTS #### A. Membrane Material The most successful membrane material used in the preparation of reverse osmosis membranes is cellulose acetate. In optimizing semipermeable membranes for practical application, three major criteria are taken into consideration: (a) membrane performance (selectivity and flux), (b) membrane physical properties and, (c) operating conditions. Experimentally it was found that cellulose acetate type E-398-3 was best suited for the preparation of flat membranes. However, short chain length cellulose acetate powders were found to be inadequate for the fabrication of tubular membranes. In general, membranes prepared from cellulose acetate type E-398-10 or E-400-25 were found to be more suitable for the fabrication of tubular membranes and were, in addition, physically superior to those made from E-398-3. #### B. Solvents The main function of the organic solvent utilized in a membrane casting solution is to provide a suitable system from which membranes can be fabricated. In general, solvent characteristics must be compatible with the requirements of the system in that the solvent should be miscible with water and the modifying agent used. Availability and cost are practical factors to be considered, as well as safety and ease of handling. Thus far, acetone has proven to be the best choice. #### C. Modifying Agents The main requirements for a modifying agent are that it be miscible with the cellulose acetate-solvent system and be soluble in water. It is hypothesized that the function of the modifying agent is to help determine the proper structurization of the membrane during fabrication. After the film is cast, it is immersed in water where the solvent and the modifying agent are replaced by water. The rate of this exchange is determined by the characteristics of the solvent and modifying agent and by the temperature of the immersion water. Since the final membrane is a gel of cellulose acetate and water, it may be concluded that the main function of the modifying agent is to helpcreate a membrane with a very thin, relatively dense surface layer and a very porous substructure. In addition to high selectivity, the formation of this very thin surface layer and the porous substructure reduces the resistance to water flow through the membrane. #### III. RESULTS AND DISCUSSION ## 1. Formamide Modified Membranes Significant test results are summarized in Tables I, II and III. These tests were run on raw sea water without filtering, pH adjustment, or pre-treatment of any kind. The data is for a single pass through a flat laboratory test cell. It is concluded from the results tabulated that: - (a) Formamide modified membranes are capable of practical desalination of sea water down to less than 500 ppm TDS in one pass at pressures between 800 and 1,200 psig. -
(b) Comparative tests show that higher pressures increase production rate and salt rejection. Curing of membranes at low temperature (78°) results in high flux, and poor selectivity, while membranes cured at high temperature (88°) have good selectivity but unacceptably low flux. Optimum curing temperature appears to be between 81 and 85°C for flat membranes and this will be about 88 to 94°C for tubular membranes. - (c) Operating pressure must first overcome the osmotic pressure of sea water and, second, must provide sufficient driving force for adequate fresh water flow through. The optimum range is 1900 to 1200 psig. TABLE I Sea Water Tests - Formamide modified E- 8-3 membranes | Pressure
psig | Product rate
gal/sq ft-day | Product
Salt
ppm | Curing Temp. | % Salt
Rejection | |------------------|-------------------------------|------------------------|--------------|---------------------| | 500 | 12.0 | 1950 | 78 | 94.43 | | 800 | 25.0 | 3500 | 78 | 90.00 | | 800 | 23.0 | 2940 | 78 | 91.60 | | 800 | 17.0 | 1820 | 78 | 94.80 | | 1000 | 26.0 | 2310 | 78 | 93.40 | | 1000 | 19.0 | 1190 | 78 | 96.60 | | 1200 | 21.0 | 1080 | 78 | 96.91 | | 600 | 8.0 | 1330 | 81 | 96.20 | | 800 | 15.7 | 1050 | 81 | 97.00 | | 800 | 15.6 | 1330 | 81 | 96.20 | | 1000 | 12.8 | 504 | 81 | 98.56 | | 1000 | 17.0 | 755 | 81 | 97.64 | | 1200 | 16.2 | 532 | 81 | 98.48 | | 1200 | 18.0 | 560 | 81 | 98.40 | | 800 | 8.8 | 730 | 82 | 97.94 | | 1000 | 12.0 | 935 | 82 | 97.90 | | 1000 | 11.5 | 655 | 82 | 98.13 | | 1200 | 11.7 | 595 | 82 | 98.30 | Table I , continued Sea Water Tests - Formamide modified E-398-3 membranes | Pressure
psig | Product rate
gal/sq ft-day | Product
Salt
ppm | Curing Temp. | % Salt
Rejection | |------------------|-------------------------------|------------------------|--------------|---------------------| | 600 | 6.0 | 560 | 83 | 98.14 | | 600 | 7.0 | 700 | 83 | 97.67 | | 600 | 6.2 | 840 | 83 | 97.20 | | 800 | 9.6 | 380 | 83 | 98.74 | | 800 | 10.9 | 480 | 83 | 98.40 | | 800 | 9.6 | 540 | 83 | 98.20 | | 1200 | 13.0 | 270 | 83 | 99.10 | | 1200 | 18.5 | 340 | 83 | 98.87 | | 1200 | 14.6 | 390 | 83 | 98.70 | | 800 | 8.0 | 595 | 84 | 98.30 | | 1000 | 11.0 | 504 | 84 | 98.56 | | 1200 | 11.0 | 530 | 84 | 98.49 | | 1200 | 11.0 | 475 | 84 | 98.65 | | 600 | 4.3 | 833 | 85 | 97.63 | | 800 | 7.5 | 525 | 85 | 98.50 | | 800 | 8.0 | 413 | 85 | 98.82 | | 1000 - | 8.9 | 336 | 85 | 99.05 | | 1000 | 12.9 | 490 | 85 | 98.60 | | 1200 | 10.6 | 560 | 85 | 98.40 | | 1200 | 11.6 | 343 | 85 | 99.02 | | 1200 | 12.6 | 413 | 85 | 98.82 | | 1200 | 10.5 | 210 | 85 | 99.40 | Table I , continued Sea Water Tests - Formamide modified E-398-3 membranes | Pressure
psig | Product rate
gal/sq ft-day | Product
Salt
ppm | Curing Temp. | % Salt
Rejection | |------------------|-------------------------------|------------------------|--------------|---------------------| | 600 | .17 | 445 | 88 | 98.73 | | 800 | 2.9 | 280 | 88 | 99.20 | | 1000 | 5.1 | 308 | 88 | 79.12 | | 1000 | 4.8 | 203 | 88 | 99.42 | | 1200 | 5.5 | 196 | 88 | 99.44 | TABLE II | Sea Wat | er Tests - Form | amide modif | ied E-398-6 Me | mbranes | |------------------|----------------------------|------------------|----------------|---------------------| | Pressure
psig | Prod.rate
gal/sq ft-day | Prod.salt
ppm | Curing Temp. | % Salt
Rejection | | 800 | 8.8 | 740 | 82 | 97.88 | | 1000 | 11.5 | 660 | 82 | 98.13 | | 1200 | 11.7 | 590 | 82 | 98.33 | | 800 | 8.3 | 590 | 84 | 98.33 | | 1000 | 10.9 | 500 | 84 | 98.57 | 84 98.63 480 1200 10.9 TABLE III Performance *of membranes prepared from E-398-10 cellulose acetate | Pressure
psig | Product rate gal/sq ft/day | Product
Salt
ppm | Curing Temp. | % Salt
Rejection | |------------------|----------------------------|------------------------|--------------|---------------------| | 800 | 9.3 | 840 | 82 | 97.6 | | 1000 | 11.0 | 630 | 82 | 98.2 | | 1200 | 13.5 | 660 | 82 | 98.1 | | 800 | 6.9 | 650 | 84 | 98.1 | | 1000 | 8.3 | 560 | 84 | 98.4 | | 1200 | 9.4 | 420 | 84 | 98.8 | | 800 | 3.4 | 450 | 86 | 98.7 | | 1000 | 5.7 | 390 | 86 | 98.9 | | 1200 | 7.8 | 350 | 86 | 99.0 | ^{*} Sea water as feed, single pass ## 2. Pyridine Type - Developmental Membranes Table IV shows performance data for membranes cast from solutions of cellulose acetate, acetone, formamide and pyridine. Flat membranes were cast from solutions containing 15% and 20% pyridine, and these were produced with solvent evaporation periods from 1/4 to 1 minute. Curing temperatures were varied from 70 to 78°C. Membranes were tested for product flux and salt rejection. Performance results indicate that for a given selectivity the required curing temperature for pyridine membranes is about 5°C lower than that normally required for standard formamide modified membranes. Performance with respect to product rate and selectivity is comparative. The mechanical properties of the pyridine membrane, particularly strength, are superior. As yet no substantial sea water tests have been made with pyridine type membranes. However, tubular pyridine membranes were fabricated and used in tubular modules for the treatment of brackish water with considerable success. The appearance of tubular membranes is significantly changed by the presence of pyridine in the casting solution. Instead of an opalescent appearance, membranes cast from pyridine solutions are clear and transparent. The clarity is considered to indicate a more uniform or homogeneous membrane. It is postulated that the presence of pyridine in the casting solution favorably affects the fabrication conditions, specifically during the water immersion period when the solvent and modifying agent are replaced by water in the cast film. The fineness and uniformity of distribution of the water content of the finished membrane appear to be greatly improved by the presence of pyridine. Physical and mechanical properties are important in the overall membrane production process. Physically stronger membranes are easier to handle and assemble into units and modules with their supporting structures. They are less likely to develop structural failures both during production, assembly and curing, as well as during the membrane operating life. While life tests are not yet available, it would appear reasonable to assume that a stronger and tougher membrane might be a longer lasting membrane. Clarity and homogeneity are also important in membrane production. Defective sites are much more readily observed and thus enable more effective quality control of membrane production. Exploration of the effect of pyridine has as yet been limited, and only the initial indications of improvement have been discovered. A much larger scale effort would be required to optimize the casting system cellulose acetate-acetone-formamide-pyridine and to develop better methods of processing cast films into finished membranes. The successful use of pyridine also opens a new field of investigation of casting solution additives that could possibly improve the function of pyridine, or result in other important advantages in better membrane production, performance and life. ## 3. Storage i fects on Membrane Performance Sections of a standard membrane were stored in sea water and in plain water for a period of approximately five months. Some membrane sections were stored in the uncured condition while other sections were stored after curing at 87°C. The uncured sections were heated to 87°C prior to testing. Results, as shown in Table V, indicate that exposure of a membrane to sea water as such does not affect its desalinizing properties; and, second, storage of a membrane in fresh water as well as sea water for a prolonged period does not have a deleterious effect on membrane performance. Results were similar for membranes cured before or after storage. TABLE IY Performance of membranes prepared from casting solutions containing pyridine. | Casting so | solution com | compensation % | | | | | | | |----------------------|--------------|----------------|----------|-------------------------|--------------|-----------------------|-------------|----------------------------| | Cellulose
Acetate | Acetone | Formanide | Pyridine | Evap.
Period
Min. | Cure
Temp | Operating
Pressure | :
ب
پ | Salt
Rej <u>e</u> ction | | 52 | 30 | 30 | 15 | 1/2 | 78 | 009 | 1 - 0 a y | 67 | | 52 | 30 | 30 | 15 | 1/2 | 74 | 009 | 20.8 | 70 | | 25 | 30 | 30 | 15 | 1/4 | 78 | 009 | 19.2 | . 6 | | 52 | 30 | 30 | 15 | 1/4 | 74 | 009 | 24.0 | ÷ 6 | | 25 | 30 | 30 | 15 | 0 | 74 | 009 | 22.6 | , 8
8 | | 52 | 30 | 25 | 20 | 1/2 | 78 | 009 | 15,1 | 47 | | 52 | 30 | 25 | 20 | 1/2 | 74 | 009 | 18.2 | , y | | 52 | 30 | 25 | 20• | 1/4 | 78 | 009 | 18.0 | 26 | | 52 | 30 | 25 | 20 | 1/4 | 74 | 009 | 21.8 | , 6
5 | | 52 | 30 | 25 | 20 | 0 | 74 | 009 | 28.0 | 9 4 | | 52 | 30 | 25 | 20 | 1.0 | 70 | 009 | 28.0 | - 00 | | 25 | 30 | 25 | 20 | 1.0 | 74 | 009 | 18.0 |) E | | 52 | 30 | 52 | 20 | 3/4 | 74 | 009 | 23.4 | 9.6 | ٠,١ TABLE V Comparative performance of fresh and stored membranes | Storage | Nature of storage liquid | Operating
pressure
psig | Feed
salinity
micromhos/cm | Product
salinity | Product rate | Curing temp. | |----------------------------|---|-------------------------------|----------------------------------|---------------------|--------------|-----------------------| | 6-1-66
to
10-24-66 | Sea water | 600 | 6100 | 011 | 5.2 | 35 a 870 C | | 6-1-66
to
10-24-66 | Fresh water | 009 | 6100 | 145 | 4.4 | b 870 C | | 6-1-66
to
10-24-66 | Sea water | 009 | 6100 | 200 | 5.0 | 870 C | | 6-1-66
to
10-2' 66 | Fresh water | 009 | 6100 | 200 | 4.0 | 870 C | | Control
(no
storage) | * | 900 | 6100 | 95 | 4.0 | 3 o Z | $\frac{a}{b}$ 870 C - membranes cured before storage $\frac{b}{b}$ 870 C - membranes cured after storage ##
MEMBRANE STRUCTURAL PROPERTIES Structural properties of the membrane are of great importance in reverse osmosis systems. Substantial stresses and strains are developed as the membrane is deformed under pressure to conform to its structural backing. Such strains could possibly cause micro-cracks in the desalting surface layer of the membrane and thus reduce its operating efficiency. The objective of this set of experiments was to study the stress-strain relationships in membranes, and particularly to evaluate the effect of the addition of pyridine to a cellulose acetate-acetone-formamide membrane casting solution. Equipment and procedures were arranged to obtain relative and practical performance data and were not necessarily designed to follow standard procedures suggested for obtaining basic data. A special tensile tester was designed which exerted stress at a relatively constant rate, and specimen elongations were measured for given stresses. The apparatus was designed to keep the membrane wet during tests to insure reproducible results. Casting solutions were prepared by dissolving cellulose acetate in a mixture of acetone, formamide, and pyridine. Standard fabrication procedures were followed for both flat and tubular membrane preparation. After casting, some membranes were cured by treating at elevated temperatures and then tested, while others were tested in the uncured condition. Results have shown a definite increase in strength for membranes cast from a pyridine-containing solution. Such strength increase could be sufficient to significantly affect fabrication procedures and membrane operations. #### 1. Experimental #### A. Equipment A tensile tester was designed and constructed for determining membrane strength. A sketch of this apparatus is shown in Fig. 4. A test specimen is held between rubber-lined clamps immersed in water in a container. A flexible, thin cable has one end attached to the top clamp and passes over a pair of horizontally spaced pulleys. Its other end is attached to a water receptable. A burette is set to deliver water at a constant rate to the receptable thus applying a uniformly increasing tensile load on the membrane specimen. Membrane elongation to final fracture is indicated by a pointer attached to the wire cable which travels along a scale on the horizontal pulley support. ## B. Preliminary tests Preliminary work was carried out with the newly designed tester to establish the best operating procedures. Variations in the rate of load application were studied to determine the effect of this variable on the characteristics of the stress-strain diagram. The width and length of the membrane specimen were determined largely by thephysical limitations of the testing unit. This phase of the work also enabled the operator to become familiar with operation of the apparatus. Optimum rate of water addition to increase load was found to be between 17 and 20 milliliters per minute. Most convenient specimen size was found to be about 12 cm. long and about 0.8 cm. wide. Thickness of specimens varied from 0.010 cm. to 0.020 cm. ## C. Procedure Test specimens were prepared with a cutter having two spaced blades to insure uniform width and defect-free edges. Tubular membranes were first split open, then held flat and strips cut in the same manner as with flat membranes. The strips were then cut to length and thickness determined by micrometer. Care was taken to keep the specimen straight and flat while handling and setting in the tester. The initial load, the empty water receptacle, was suspended at the end of the cable to keep the specimen under some slight initial tension. After a period of time for stabilization, the length of the specimen between the clamps was measured and the elongation pointer set to zero on the scale. Water flow at a preset rate was then started from the burette into the water receptacle. Elongation measurements were taken at the end of each 50 ml. load application. As the specimen approached its breaking point, more frequent readings were taken to accurately determine the breaking point. A generally representative curve for a standard flat uncured membrane cast from a solution of 25% cellulase acetate 45% acetone and 30% formamide is shown as Fig. 5. The curve shows an initial stress of about 8 Kg/cm² resulting from the tare weight of the water receptacle. This initial stress is required to set up the specimen in position and maintain it just taut between the clamps. If the curve is extrapolated down to zero stress, the "negative" strain at the intercept would be a correction to be applied to the strain values shown to produce absolute values. The initial stress as shown will not, however, affect the elastic modulus or values of stress. Referring to the curve in Fig. 5, the specimen deforms elastically until a yield point is reached at 27 Kg/cm 2 . The elastic Figure 4 , Tensile Tester modulus, determined by the slope of the curve, being 5.5 Kg/cm². Application of additional load at an average rate of 0.018 Kg per minute produces permanent deformation until the specimen fractures at 54.3 Kg.cm². Total elongation at fracture is 28.5%. ## D. Results and Discussion Stress-strain diagrams were plotted for flat and tubular membranes, cast from solutions with and without pyridine, in cured and uncured condition. Table VI gives composition of these solutions. Curves were also determined for three types of cellulose acetate used in casting solutions. Table VII shows average mechanical properties determined for various specimens tested, the original values being taken from stress-strain diagrams shown in Figures 6 through 11. The most significant effect of pyridine on the strength properties of membranes is its ability to increase the ultimate tensile strength. In a comparative example of flat membranes cured at 78° C, ultimate tensile strength was raised from 56.6 Kg/cm² to 69.4 Kg/cm² when pyridine was included in the membrane casting solution. In cured tubular membranes, ultimate tensile strength was raised from 57.4 Kg/cm² to 64.8 Kg/cm². Uncured tubular membranes showed an appreciable strength increase for pyridine, while uncured flat membranes showed only a slight increase. Elongation, that is ultimate strain at final fracture, increased for flat cured pyridine membranes to 31% compared to 22% without pyridine. For cured tubular membranes the increase was from 27.8% to 35.2%. Uncured tubular membranes showed an appreciable increase in elongation for pyridine, while uncured flat membranes showed only a slight increase. The elastic modulus and yield strength of membranes appeared to be substantially unaffected by pyridine in both cured and uncured conditions. Stress-strain diagrams were determined for membranes prepared from formamide modified casting solutions made with three different types of cellulose acetate. Fig. 12 gives these results, indicating that membrane ultimate strength is substantially higher when cellulose acetate of longer chain length was used (E-398-6 or E-398-10) and that elongation at break-point was approximately 50% greater than for the shorter chain cellulose acetate (E-398-3). TABLE VI Casting Solution Composition of Membranes Used in Stress-Strain Measurements | Membrane | Cellulose Acetate | Acetone | Formamide | <u>Pyridine</u> | |---------------|-------------------|---------|-----------|-----------------| | Flat Standard | 25% (E-398-3) | 45% | 30% | | | Tube Standard | 24.6% (E-398-10) | 45.8% | 29.6% | | | Flat Pyridine | 25% (E-398-3) | 25% | 25% | 25% | | Tube Pyridine | 25% (E-398-10) | 30% | 25% | 20% | ## E. Conclusions Pyridine in the casting solution favorably affects the strength of membranes produced from such solution, while elasticity and yield point are not materially affected. The strengthening effect of pyridine could be especially valuable for sea water treatment where higher pressures and more rigorous operating conditions will be encountered. The tests reported here, however, cover only a limited range of casting solution compositions and fabrication procedures. Various proportions of pyridine as well as other constituents of the casting solution should be further investigated, as well as curing temperature and duration of curing period. This would provide data for optimization of the pyridine effect to provide the strongest possible membrane, having required selectivity and flux, and with the potential of longest life in service. TABLE VII Average values of measured membrane mechanical properties | Memb | Membrane | Curing
Temp.
oc | Stress
at yield
Kq/cm ² | Strain
at yield
cm/cm x 10-2 | Ultimate
stress | Ultimate
strain | Elastic
modulys | |------|-------------|-----------------------|--|------------------------------------|--------------------|--------------------|-------------------------| | FLAT | <u>_1</u> | | | | | C=/C= x 10 | Kg/cm ² x 10 | | Std. | unheated | R.T. | 27.0 | 4.0 | 54.3 | 28.5 | с
С | | Std. | heated | 78 | 36.0 | 3.9 | 56.6 | 0 00 | 7 ° ° | | Pyr. | heated | 78 | 35.5 | 4 .3 | 96.4 | 32.6 | o o | | Pyr. | unheated | R. T. | 27.5 | 3.4 | 57.1 | 31.0 | . n | | 30 | | | | | | | n
• | | TUBE | _ | | | | | | | | Std. | unheated | R.T. | 28.2 | 2.8 | 51.4 | A 20 | c | | Pyr. | unheated | R. T. | 26.2 | 3.6 | 61.6 | . w | o . | | Stď. | heated | 006 | 34.8 | 3.8 | 57.6 | 27.3 | × • | | Pyr. | Pyr. heated | 006 | 36.0 | 4. 6 | 64.8 | 35.2 | 30.0 | ## PROTOTYPE SYSTEM DESIGN Four factors principally influence the design of a 360 gallon per day prototype reverse esmosis system. First, it is important to obtain operational data concerning the complete membrane-machine system as soon as possible. Therefore, the design should be based on present technology which is sufficiently advanced to provide a good basis for a reliable operating unit. Second, the design should be simple and economical to produce and operate
consistent with production of dependable and pertinent data. Third, the design should provide versatility so that reasonable changes in operating conditions can be made without exceeding the design limitations of any of the system components. Fourth, the design should be capable of incorporating advances in technology and utilization, as these become available as the result of parallel programs, with a minimum amount of system modification. Presently developed modular systems utilizing tubular membranes, while capable of desalting brackish waters, have not been developed sufficiently to permit sea water desalination to the 500 ppm level in a single pass. Therefore, multiple pass and multiple stage systems were considered for the prototype system. ## 1. The Proposed Prototype Design The chosen design comprises a single stage two pass system. Sea water is first passed through a tubular module unit at 1250 psig. This will produce an intermediate product i.e., water of 5000 ppm TDS which would be stored in a suitable tank. After a specified period of operation on sea water feed, the unit would be switched to treat the stored intermediate product. In this second pass the TDS will be reduced to less than 500 ppm. The process flow contemplates operation for 19.2 hours on sea water with 25% recovery of 5,000 ppm intermediate product water, followed by a 4.8 hour operation with the intermediate production as feed to produce water of less than 500 TDS at 50% recovery. Advantages of this design for the required purpose are: - 1. Simplicity in that only one module bank, pump, pressure regulator and set of auxilliary equipment is required together with a storage tank. - 2. Versatility in that it can be modified to operate as a single pass system as better membranes and modules are developed. 3. Individual steps have been well proven. Reduction of sea water to 5,000 ppm and conversion of this to 500 ppm product is unquestionably operable and feasible. ## Process Description Fig. 13 presents the details of the selected design. A system flow description follows. Sea water is first screened through intake strainer F-1 to remove large debris and is then taken up by feed pump P-1 which raises its pressure to 40 psig. After P-1, dual ceramic filters F-2A and F-2B remove particulate matter above 100 micron size. After filtering, sulfuric acid is added by the acid proportioning system A-1 to adjust the pH of the sea water to 6.0. The high pressure pump P-3 raises the pressure of the acidified sea water to 1250 psig and the pressurized water is then fed to the module bank M-1 containing 8 modules equipped with tubular desalination membranes. First pass product water containing 5000 ppm TDS is collected and stored in Tank T-2. The concentrated brine passes through the modular unit and back pressure regulator BPR-1 where the pressure is reduced to atmospheric and the brine purged. After 19.2 hours operation under Pass I conditions, sea water feed is cut off and water from tank T-2 is fed to pump P-3, pressurized to 1250 psig and passed through the same bank of desalination Modules M-1. In this second pass, 50% of the feed water is converted to product water containing less than 500 ppm TDS and is collected in tank T-3. In short, the system will operate 80% of the time under Pass I condition and 20% of the time under Pass II condition in each 24 hour period. Operation will be made continuous and automatic by the incorporation of a suitable control system for the change over from Pass I to Pass II. Operation and performance of the system will be monitored by the installation of appropriate instruments and recorders. Fig. 14 presents a general outline dimensions of the system and Fig. 15 shows the basic desalination module to be employed. A list of major pieces of equipment together with general specifications is given in Appendix B. Alternative design considerations are presented in Appendix C. MATERIALS TUBES ABS FLANGES & DISTRIBUTOR HEADS F... FO LICKY HANDWASE TYPE 316 SS B .. FO IPCXY | 'BAS | FIGURE
DESALIN | ATION MU | DULE | |-----------------|-------------------|----------|----------------| | CALE: 1/, "= " | APPROYED BY: | | DRAWN BY CKI | | UNIVER AL | WATTA | CORPOAN | REVISED | | 10,8 600 | | | | | (| | | DRAWING HUMBER | ### APPENDIX A ## Stress-strain measurements of cellulose acetate membranes This section contains data compiled in testing the physical properties of cellulose acetace membranes. The rate of addition of water was recorded as the total volume added, divided by time. The stress was computed by dividing the total weight of water and tare by the initial cross sectional area of the specimen. The density of water was taken as 1.0 gm/ml. The dimension of stress was recorded as Kg/cm². It was found that the cross sectional area decreased by about 19% from start to break. Strain was arrived at by dividing the measured elongation by the initial length of the sample. The dimensions were cm/cm (ℓ/L). The elastic modulus was determined graphically as the slope of the curve for the elastic portion of the test. The yield point was considered as the approximate center of the arc at the elbow of the curve. Experimental data are given in Tables X through XXV. TABLE X Membrane description: Standard flat E-398-3, heated to $78^{\rm O}{\rm C}$ Length: 12.0 cm Width: 0.76 cm Thickness: 0.0160 cm Cross sectional area: $0.0121~\text{cm}^2$ Total time of test: 31 minutes Average rate of water addition: 19.6 ml/min. (load application) | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm ²) | Strain- L/L
(cm/cm) | |----------------------|-----------------|-------------------|---------------------------------|------------------------| | 0 | 0 | 89 | 7.4 | 0.0 | | 50 | 0.7 | 139 | 11.6 | 0.006 | | 100 | 1.0 | 189 | 16.3 | 0.008 | | 150 | 1.5 | 239 | 19.7 | 0.013 | | 200 | 2.1 | 289 | 23.9 | 0.018 | | 250 | 2.8 | 339 | 28.0 | 0.023 | | 300 | 3.6 | 389 | 32.2 | 0.030 | | 350 | 4.9 | 439 | 36.3 | 0.041 | | 400 | 7.4 | 489 | 40.4 | 0.062 | | 450 | 11.7 | 539 | 44.5 | 0.098 | | 500 | 16.7 | 589 | 48.6 | 0.139 | | 550 | 21.6 | 639 | 52.8 | 0.180 | | 600 | 26.6 | 689 | 56.9 | 0.222 | | 610 | **** | 699 | 57.9 | (0.230) | TABLE XI Membrane Description: Standard flat E-398-3, heated to 78°C Length: 11.7 cm Width: 0.76 cm Thickness: 0.014 cm Cross sectional area: 0.0108 cm² Total time of test: 32 minutes Average rate of water addition: 15.9 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm²) | Strain - l/L
(cm/cm) | |----------------------|-----------------|-------------------|--------------------|-------------------------| | 0 | 0.0 | 89 | 8.2 | 0.0 | | 50 | 0.6 | 139 | 12.9 | 0.005 | | 100 | 1.1 | 189 | 17.5 | 0.009 | | 150 | 1.8 | 239 | 22.1 | 0.015 | | 200 | 2.3 | 289 | 26.8 | 0.020 | | 250 | 3.1 | 339 | 31.4 | 0.026 | | 300 | 4.4 | 389 | 36.0 | 0.038 | | 350 | 6.9 | 439 | 40.6 | 0.059 | | 400 | 11.7 | 489 | 45.3 | 0.100 | | 450 | 17.9 | 539 | 49.9 | 0.153 | | 500 | 24.1 | 589 | 54.5 | 0.206 | | 508 | 25.0 | 597 | 55.2 | 0.214 | TABLE XII Membrane Description: Standard flat E-398-3, unheated Length: 12.0 cm Width: 0.75 cm Thickness: 0.0160 cm Cross sectional area: 0.0120 cm² Total time of test: 28 minutes Average rate of water addition: 17.2 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm ²) | Strain-l/L
(cm/cm) | |----------------------|-----------------|-------------------|---------------------------------|-----------------------| | 0 | 0.0 | 89 | 8.4 | 0.0 | | 50 | 0.3 | 139 | 13.1 | 0.002 | | 100 | 1.0 | 189 | 17.8 | 0.008 | | 150 | 1.9 | 239 | 22.5 | 0.015 | | 200 | 2.5 | 289 | 27.3 | 0.020 | | 250 | 3.3 | 339 | 31.8 | 0.026 | | 300 | 4.8 | 389 | 36.7 | 0.138 | | 350 | 7.8 | 439 | 40.6 | 0.061 | | 400 | 13.5 | 489 | 46.2 | 0.107 | | 450 | 22.2 | 539 | 50.8 | 0.168 | | 500 | 30.0 | 589 | 55.5 | 0.238 | | 550 | 37.0 | 639 | 60.02 | 0.294 | | 568 | | 657 | 62.0 | (0.327) | TABLE XIII Membrane Description: Standard flat E-398-3, unheated Length: 11.5 cm Width: 0.75 cm Thickness: 0.0147 cm Cross sectional area: 0.0111 cm² Total time of test: 26 minutes Average rate of water addition: 19.6 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm²) | Strain - L/L
(cm/cm) | |----------------------|-----------------|-------------------|--------------------|-------------------------| | | | | | (City City) | | 0 | 0.0 | 89 | 8.0 | 0.0 | | 60 | 1.4 | 149 | 13.4 | 0.012 | | 120 | 2.5 | 209 | 18.8 | 0.022 | | 150 | 3.0 | 239 | 21.5 | 0.026 | | 200 | 4.2 | 289 | 26.0 | 0.036 | | 250 | 6.4 | 339 | 30.6 | 0.056 | | 300 | 0.9 | 389 | 35.1 | 0.095 | | 350 | 16.5 | 439 | 39.5 | 0.143 | | 400 | 21.9 | 489 | 44.1 | | | 450 | 26 7 | • | **** | 0.190 | | | 26.7 | 539 | 48.6 | 0.232 | | 500 | 31.0 | 589 | 53.0 | 0.270 | | 511 | | 600 | 54.0 | (0.277) | TABLE XIV Membrane Description: Standard flat E-398-3, unheated Length 12.0 cm Width: 0.75 cm Thickness: 0.0160 cm Cross sectional area: 0.0120 cm² Total time of test: 28 minutes Average rate of water addition: 20 ml/min. | Volume of Water (mL) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm²) | Strain - L/L
(cm/cm) | |----------------------|-----------------|-------------------|--------------------|-------------------------| | 0 | 0.0 | 0.0 | 7. 4 | 0.0 | | U | 0.0 | 89 | 7.4 | 0.0 | | 50 | 0.9 | 139 | 11.6 | 0.008 | | 100 | 1.9 | 189 | 15.7 | 0.016 | | 150 | 2.8 | 239 | 19.9 | 0.023 | | 200 | 4.0 | 289 | 24.1 | 0.033 | | 300 | 11.5 | 389 | 32.4 | 0.096 | | 350 | 16.0 | 439 | 36.6 | 0.133 | | 400 | 21.0 | 489 | 40.6 | 0.175 | | 450 | 25.9 | 539 | 45.0 | 0.216 | | 500 | 30.2 | 589 | 49.1 | 0.252 | | 550 | 34.2 | 639 | 53.2 | 0.285 | | 568 | 35.2 | 657 | 54.7 | 0.293 | TABLE XV Membrane Description: Pyridine flat E-398-3, healed to 78°C Length: 12.5 cm Width: 0.76 cm Thickness: 0.0160 cm Cross sectional area: 0.0121 cm^2
Total time of test: 37 minutes Average rate of water addition: 18.4 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm²) | Strain - l/L
(cm/cm) | |----------------------|-----------------|-------------------|--------------------|-------------------------| | 0 | 0.0 | 89 | 7.4 | 0.0 | | 50 | 0.5 | 139 | 11.5 | 0.004 | | 100 | 1.1 | 189 | 15.6 | 0.009 | | 150 | 1.8 | 239 | 19.7 | 0.014 | | 200 | 2.3 | 289 | 23.9 | 0.018 | | 250 | 3.2 | 339 | 28.0 | 0.026 | | ა00 | 4.3 | 389 | 32.2 | 0.034 | | 350 | 6.1 | 439 | 36.3 | 0.049 | | 400 | 9.3 | 489 | 40.4 | 0.074 | | 450 | 14.3 | 539 | 44.5 | 0.114 | | 500 | 20.1 | 589 | 48.6 | 0.161 | | 550 | 26.1 | 639 | 52.8 | 0.209 | | 600 | 31.2 | 689 | 57.0 | 0.250 | | 680 | 38.0 | 769 | 63.5 | 0.304 | TABLE XVI Membrane Description: Pyridine flat E-398-3, heated to 78°C Length: 12.6 cm Width: 0.76 cm Thickness: 0.0160 cm Cross sectional area: 0.0121 cm² Total time of test: 50 minutes Average rate of water addition: 15.0 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight
(gm) | Stress
(Kg/cm²) | Strain -l/L
(cm/cm) | |----------------------|-----------------|----------------------|--------------------|------------------------| | 0 | 0.0 | 89 | 7.4 | 0.0 | | 50 | 0.5 | 139 | 11.5 | 0.004 | | 100 | 1.0 | 189 | 15.6 | 0.008 | | 150 | 1.7 | 239 | 19.7 | 0.014 | | 200 | 2.2 | 289 | 23.9 | 0.018 | | 250 | 2.9 | 339 | 28.0 | 0.023 | | 300 | 4.0 | 389 | 32.2 | 0.032 | | 350 | 5.5 | 439 | 36.3 | 0.044 | | 400 | 8.3 | 489 | 40.4 | 0.066 | | 450 | 12.5 | 539 | 44.5 | 0.099 | | 500 | 18.2 | 589 | 48.6 | 0.144 | | 560 | 24.9 | 649 | 53.6 | 0.198 | | 600 | 28.9 | 689 | 57.0 | 0.229 | | 650 | 33.8 | 739 | 61.1 | 0.269 | | 700 | 38.3 | 789 | 65.2 | 0.302 | | 750 | 43.0 | 839 | 69.3 | 0.344 | TABLE XVII Membrane Description: Pyridine flat E-398-3, unheated Length: 11.0 cm Width: 0.75 cm Thickness: 0.0163 cm Cross sectional area: 0.0122 cm² Total time of test: 32 minutes Average rate of water addition: 18.0 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm ²) | Strain-L/L
(cm/cm) | |----------------------|-----------------|-------------------|---------------------------------|-----------------------| | 0 | 0.0 | 89 | 7.3 | 0.0 | | 50 | 0.3 | 1 39 | 11.4 | 0.003 | | 100 | 1.0 | 189 | 15.5 | 0.009 | | 150 | 1.9 | 239 | 19.6 | 0.017 | | 200 | 2.8 | 289 | 23.7 | 0.025 | | 250 | 4.3 | 339 | 27.8 | 0.039 | | 300 | 8.9 | 389 | 31.8 | 0.081 | | 350 | 14.2 | 439 | 36.0 | 0.129 | | 400 | 19.6 | 489 | 40.1 | 0.178 | | 450 | 24.0 | 539 | 44.2 | 0.218 | | 500 | 28.0 | 589 | 48.3 | 0.254 | | 550 | 31.6 | 639 | 52.4 | 0.288 | | 573 | 33.5 | 662 | 54.3 | 0.304 | TABLE XVIII Membrane Description: Pyridine flat E-398-3, unheated Length: 12.1 cm Width: 0.75 cm Thickness: 0.0157 cm Cross sectional area: 0.0118 cm² Total time of test: 36 minutes Average rate of water addition: 17.2 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm²) | Strain- l/L
(cm/cm) | |----------------------|-----------------|-------------------|--------------------|------------------------| | 0 | 0.0 | 89 | 7.5 | 0.0 | | 50 | 0.8 | 139 | 11.8 | 0.007 | | 100 | 1.2 | 189 | 16.0 | 0.010 | | 150 | 2.1 | 239 | 20.2 | 0.017 | | 200 | 3.0 | 789 | 24.5 | 0.025 | | 260 | 5.1 | 349 | 29.6 | 0.042 | | 300 | 8.7 | 389 | 33.0 | 0.072 | | 350 | 14.2 | 439 | 37.2 | 0.117 | | 400 | 19.9 | 489 | 41.4 | 0.164 | | 450 | 25.0 | 539 | 45.6 | 0.206 | | 500 | 29.1 | 589 | 49.9 | 0.240 | | 550 | 33.4 | 639 | 54.1 | 0.276 | | 600 | 37.0 | 689 | 58.4 | 0.306 | | 620 | | 709 | 60.0 | (0.315) | TABLE XIX Membrane Description: Standard tubular E-398-10, heated to 90°C Length: 12.5 cm Width: 0.76 cm Thickness: 0.0145 cm Cross sectional area: 0.0110 cm² Total time of test: 30 minutes Average rate of water addition: 17.0 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm²) | Strain - l/L
(cm/cm) | |----------------------|-----------------|-------------------|--------------------|-------------------------| | O | 0.0 | 89 | 8.1 | 0.0 | | 50 | 0.7 | 139 | 12.6 | 0.006 | | 100 | 1.3 | 189 | 17.2 | 0.010 | | 150 | 2.0 | 239 | 21.7 | 0.016 | | 200 | 2.7 | 289 | 26.3 | 0.022 | | 250 | 3.7 | 339 | 30.8 | 0.030 | | 300 | 5.0 | 382 | 35.4 | 0.049 | | 350 | 8.0 | 439 | 39.9 | 0.064 | | 400 | 13.3 | 489 | 44.5 | 0.106 | | 450 | 22.2 | 539 | 49.0 | 0.170 | | 500 | 31.1 | 589 | 53.5 | 0.249 | | 510 | | 599 | 54.5 | (0.269) | TABLE XX Membrane Description: Standard tubular E-398-10, heated to 90°C Length: 12.6 cm Width: 0.76 cm Thickness: 0.0145 cm Cross sectional area: 0.0110 cm² Total time of test: 34 minutes Average rate of water addition: 17.0 ml/min. | Volume of Water (mL) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm²) | Strain - l/L
(cm/cm) | |----------------------|-----------------|-------------------|--------------------|-------------------------| | | | | | | | 0 | 0.0 | 89 | 8.1 | 0.0 | | 50 | 0.5 | 139 | 12.6 | 0.004 | | 100 | 1.0 | 189 | 17.2 | 0.008 | | 150 | 1.8 | 239 | 21.7 | 0.014 | | 200 | 2.4 | 289 | 26.3 | 0.019 | | 250 | 3.3 | 339 | 30.8 | 0.026 | | 300 | 4.7 | 389 | 35.4 | 0.037 | | 350 | 6.8 | 439 | 39.9 | 0.054 | | 400 | 10.2 | 489 | 44.5 | 0.081 | | 450 | 16.9 | 539 | 49.0 | 0.134 | | 500 | 25.2 | 589 | 53.5 | 0.200 | | 550 | 32.2 | 639 | 58.0 | 0.256 | | 580 | 36.3 | 669 | 60.8 | 0.288 | TABLE XXI Membrane Description: Standard tubular E-398-10, unheated Length: 12.5 cm Width: 0.76 cm Thickness: 0.0132 cm Cross sectional area: 0.0100 cm² Total time of test: 22 minutes Average rate of water addition: 19.1 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm ²) | Strain -L/L
(cm/cm) | |----------------------|-----------------|-------------------|---------------------------------|------------------------| | | | | | | | 0 | 0.0 | 89 | 8.9 | 0.0 | | 50 | 0.5 | 139 | 13.9 | 0.004 | | 100 | 1.2 | 189 | 18.9 | 0.010 | | 150 | 2.0 | 239 | 23.9 | 0.016 | | 200 | 3.2 | 289 | 28.9 | 0.026 | | 250 | 6.1 | 339 | 33.9 | 0.049 | | 300 | 13.6 | 389 | 38.9 | 0.109 | | 350 | 21.8 | 439 | 43.9 | 0.174 | | 400 | 28.1 | 489 | 48.9 | 0.224 | | 421 | 31.0 | 510 | 51.0 | 0.248 | TABLE XXII Membrane Description: Standard tubular E-398-10, unheated Length: 12.7 cm Width: 0.76 cm Thickness: 0.0135 cm Cross sectional area: 0.0103 cm² Total time of test: 24 minutes Average rate of water addition: 18.5 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | (Kg/cm ²) 8.6 13.5 18.3 23.2 28.0 32.9 37.8 42.6 47.5 | Strain - L/L
(cm/cm) | |----------------------|-----------------|-------------------|--|-------------------------| | | | | | | | 0 | 0.0 | 89 | 8.6 | 0.0 | | 50 | 0.8 | 139 | 13.5 | 0.006 | | 100 | 1.3 | 189 | 18.3 | 0.010 | | 150 | 2.1 | 239 | 23.2 | 0.016 | | 200 | 3.4 | 289 | 28.0 | 0.027 | | 250 | 6.7 | 339 | 32.9 | 0.053 | | 300 | 13.5 | 389 | 37.8 | 0.106 | | 350 | 21.6 | 439 | 42.6 | 0.170 | | 400 | 28.6 | 489 | 47.5 | 0.225 | | 444 | 33.0 | 533 | 51.8 | 0.259 | ## TABLE XXIII Membrane Description: Pyridine tubular E-398-10, heated to 90°C Length: 12.7 cm Width: 0.76 cm Thickness: 0.0122 cm Cross sectional area: 0.0093 cm² Total time of test: 30 minutes Average rate of water addition: 18.0 ml/min. | Volume of Water (ml) | Elongation (mm) | Tr >1 Weight (gm) | Stress
(Kg/cm ²) | Strain- l/L
(cm/cm) | |----------------------|-----------------|-------------------|---------------------------------|------------------------| | 0 | C.0 | 85 | 9.6 | 0.0 | | 50 | 0.3 | 139 | 14.9 | 0.002 | | 100 | 1.0 | 189 | 20.3 | 0.008 | | 150 | 1.9 | 239 | 25.7 | 0.015 | | 200 | 2.6 | 289 | 31.0 | 0.020 | | 250 | 4.5 | 339 | 36.4 | 0.035 | | 300 | 9.7 | 389 | 41.8 | 0.076 | | 350 | 18.8 | 439 | 47.2 | 0.148 | | 400 | 29.0 | 489 | 52.5 | 0.228 | | 450 | 36.5 | 539 | 58.0 | 0.287 | | 500 | 43.5 | 589 | 53.4 | 0.342 | | 540 | | 629 | 67.6 | (0.378) | TABLE XXIV Membrane Description: Pyridine tubular E-398-10, unheated Length: 12.7 cm Width: 0.76 cm Thickness: 0.0145 cm Cross sectional area: 0.0110 cm² Total time of test: 30 minutes Average rate of water addition: 19.0 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight (gm) | Stress
(Kg/cm ²) | Strain -l/L
(cm/cm) | |----------------------|-----------------|-------------------|---------------------------------|------------------------| | 0 | 0.0 | 89 | 8.1 | o o | | 50 | 1.0 | 139 | 12.6 | 0.008 | | 100 | 2.0 | 189 | 17.2 | 0.016 | | 150 | 3.0 | 239 | 21.7 | 0.024 | | 200 | 4.9 | 289 | 26.2 | 0.038 | | 250 | 10.0 | 339 | 30.8 | 0.079 | | 300 | 17.0 | 389 | 35.4 | 0.134 | | 350 | 23.0 | 439 | 39.9 | 0.181 | | 400 | 28.6 | 489 | 44.5 | 0.225 | | 450 | 33.5 | 539 | 19.0 | 0.264 | | 500 | 37.4 | 589 | 53.5 | 0.294 | | 550 | 42.2 | 639 | 58.0 | 0.332 | | 572 | | 661 | 60.0 | (0.345) | ## TABLE XXV Membrane Description: Pyridine tubular E-398-10, unheated Length: 12.5 cm Width: 0.76 cm Thickness: 0.0155 cm Cross sectional area: 0.0118 cm² Total time of test: 39 minutes Average rate of water addition: 16.9 ml/min. | Volume of Water (ml) | Elongation (mm) | Total Weight
(gm) | Stress
(Kg/cm²) | Strain -l/L
(cm/cm) | |----------------------|-----------------|----------------------|--------------------|------------------------| | 0 | 0.0 | 89 | 7.5 | 0.0 | | 50 | 0.4 | 139 | 11.8 | 0.003 | | 100 | 1.0 | 189 | 16.0 | 0.008 | | 150 | 2.0 | 239 | 20.2 | 0.016 | | 200 | 3.1 | 289 | 24.5 | 0.025 | | 250 | 5.8 | 339 | 28.7 | 0.046 | | 300 | 11.4 | 389 | 32.9 | 0.091 | | 350 | 17.9 | 439 | . 37.2 | 0.143 | | 400 | 23.9 | 489 | 41.4 | 0.191 | | 450 | 28.2 | 539 | 45.6 | 0.226 | | 500 | 33.3 | 589 | 49.9 | 0.266 | | 550 | 37.2 | 639 | 54.0 | 0.298 | | 600 | 41.0 | 689 | 58.3 | 0.328 | | 650 | 44.8 | 739 | 62.5 | 0.358 | | 658 | 45.2 | 747 | 63.3 | 0.361 | | 8 | |----------|
| | | × | | \vdash | | 0 | | Z | | Ī | | ٥. | | APP | | ¥. | | | ## TABLE XXV # MAJOR EQUIPMENT LIST Duty | Description | Feed Pump | | |-------------|-----------|--| | Item | P-1 | | P-2 Acid Feed Pump P-3 High Pressure Pump F-1 Intake Strainer F-2 A & B Filters A-l Acid Proportioning System M-1 Module bank 5.0 GPM @ 120' TDH NPSH:27' NP: 2.34 Motor HP: 3.0 TEFC Proportioning pump driven by water pressure upon command of flow totalizer. (Integral) with)A-1) 3.0 GPM 3500 TDH HP: 3.5 Motor HP: 5 TEFC 5 GPM 1/8" mesh attached to intake hose 5 GPM each 100 Micron Provide backwash plumbing Adjust pH to 6.0 Driven by water pressure Tubular Modules Sea water - 15G/sq ft-D Brackish - 30G/sq ft-D Max. operating pressure 1500 psig Membrane salt rejection 8-10:1 ## Materials All bronze Teflon packing Inert plastic in contact with acid. Teflon, polyethylene, Kel-F, Kynar, etc. Monel or Ni Resist Ceramic attached to neoprene hose Ceramic cartridge permanent Type I PVC low pressure plumbing Pump P-2 above polyethylene tubing. Acid tank - plastic carboy All plastic in contact with sea water. Mounting hardware: type 316 ss Intermodular connections: | APPEN | APPENDIX BContd. | TABLE XXVI Contd. | | |-------|-------------------------------|---|----------------------| | Item | Description | Duty | Materials | | BPR-1 | BPR-1 Back Pressure Regulator | Gas dome headed
Max. operating pressure
2000 psig.
Max. flow - 5 GPM | Monel or type 316 ss | | 1-1 | Acid Tank | 13 Gallons | Polyethylene carboy | | 1-2 | Pass I Product Storage | 800 Gallons | Steel, plastic lines | ## General Miscellaneous fittings in contact with sea water will be of Monel; in contact with product water only brass or bronze. All interconnections of dissimilar metals will be insulated electrically wherever feasible. System to be skid mounted, capable of being moved by fork lift truck. Steel, plastic lined 400 Gallons T-3 Pass II Product Storage ## APPENDIX C ## Alternative System Designs Considered In addition to the system chosen, several alternative systems were considered as being technically feasible utilizing available technology. The final selection was made considering that system which best met the overall program objectives. Following is a brief description of the other systems which were studied during the design effort. ## Two Stage Single Pass System with Dual Pressure (Fig. 16) In this system, two separate desalination stages are utilized in series. In the first stage sea water is mixed with the lower salinity stage II waste, thus lowering the salinity of the mixed stream to 29,656 ppm. This stream is pressurized by Stage I pump P-3 to 1250 psig and fed to the Stage I module bank M-1. Product from M-1, containing 5000 ppm TDS, is repressurized by Stage II pump P-4 to 750 psig and fed to Stage II module bank M-2, which produces 360 GPD of 500 ppm product. This system would require thirteen modules in Stage I and four modules in Stage II for a total of 17 modules in addition to the two high pressure pumps. ## Two Stage Single Pass Single Pressure System (Fig. 17) This system is identical with the preceding dual pressure system with the exception that both stages operate at an identical intermediate pressure, 1000 psig. This causes a slight decrease in Stage I flux and increase in Stage II flux. While the material balance remains constant, Stage I requires 16 modules and Stage II requires 3 for a total of 19 modules. ## Single Stage One Pass System with 1000 ppm Product (Fig. 18) Presently available tubular desalination modules can reduce the salinity of sea water in one pass to 1000 ppm. While this system is presently technically feasible, it did not satisfy the requirements of the design and is presented to indicate that a single stage-single pass system should result in the near future as a consequence of present development programs. PRESSURE PSIG PRESSURE PSIG **Preceding Page Blank** 11217 PRINTED ON DIEPO NO. 1000H CLEARPRINT -64- 3 PRESSURE PSIG Security Classification | Security Classification | | | | | |---|--------------------------|-------------------|---------------------------------|-------------| | | NTROL DATA - RE | | | | | (Security classification of title, body of abstract and indexis 1. ORIGINATING ACTIVITY (Corporate author) | ng annotation must be en | | T SECURITY CLASSIFICATION | | | Universal Water Corporation | | | classified | | | Del Mar, California | | 25 6800 | | | | bur war, our room a | | | | | | 3. REPORT TITLE | | <u> </u> | | | | OPTIMIZATION OF A REVERSE OSMOS | IS SEA WATER | DESAL | INATION SYSTEM | | | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive detea) Final - July 1966 - Oct 1966 | | | | | | 5. AUTHOR(3) (Last name, first name, initial) | ··· | | | | | S. No 137 Only (2006 mans, mas nems, mine) | | | | | | Manjikian, Serop | | | | | | • | | | | | | E REPORT DATE | 74. TOTAL NO. OF P | AGES | 76. NO. OF REFS | | | 27 October, 1966 | | | 32 | | | Sa. CONTRACT OR GRANT NO. | Se. ORIGINATOR'S RE | PORT NUM | etr(S) | | | NBy-62214 | | | | | | 5. PROJECT NO. | J-00 | 05 Fina | al | | | Y-F015-11-04-631 | | | | | | c . | 96. OTHER REPORT | NO(5) (Any | other numbers that may be seal. | hert | | d. | CR 6 | 7.027 | | | | 10. A VAIL ABILITY/LIMITATION NOTICES | | | | | | | | | | | | Distribution of this report is | unrestricted | _ | | | | Bisciribación of this report is | | <u> </u> | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILI | | - · | | | | _ | l Civi | 1 Engineering | | | | Laboratory | 6- | lifaunia | | | 13. ABSTRACT | Port Huene | me, ca | itornia | | | 13 ABSTRACT | | | | | | Work has been directed toward i | mprovement o | f semi | nermeable mem- | | | branes for use in reverse osmos | is desalinat | ion sy | stems. Inclusio | n | | of pyridine as a constituent in | the membran | e cast | ing solution has | | | resulted in appreciable increas | | | | | | | | | | | | Design criteria for various sys | tems for des | alting | sea water, base | d | | on present technology, were eva | iuated. It | is pro | posed to use a | | | two pass system with sea water at 1200 psi to produce an inter | initially pa | ssea t | nrougn memoranes | | | This intermediate water is stor | ed as produc | r ui di
ad and | in a prodo- | | | termined time cycle, is used as | feed for th | e came | membrane units | | | on a time shared basis, to prod | uce product | water (| of less than | | | 500 ppm TDS. | p | | | | | • • | | | | | | | | | | | | | | | | ļ | DD FORM 1473 0101-807-6800 -66- Security Classification | 4. | MAN MORA | LIN | KA | LIM | (D | LIN | K C | |----------------------|--|------|----------|----------|------------|------|-----| | | KEY WORDS | HOLE | WT | ROLE | wT | ROLE | WT | | | | | | | | | | | 1. | Water | | } | 1 | | | | | 2. | Desalination | 1 | | li | | i i | | | 3. | Reverse osmosis | j | | 1 | | | | | 2.
3.
4.
5. | Membranes, semipermeable | | ` | | | | | | 5 | Membranes, semipermeable
Sea water desalination | | | 1 | | | | | <i>J</i> . | Jeu Water desarring | ļ | | | | | | | | | | | | | | | | | | | Ì |] | | | | | | | | { | | | | | | | | İ | | [[| | | | | | | | ļ | ! | | | | | | | } | Ì |] | | | | | | | ļ | 1 |] | | } | | | | | | İ | | | | | | 1 | | | l | | | | | ### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security of fication of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7s. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9s. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10.
AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (peying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS). (S), (C), or (U) There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, reles, and weights is optional. J